

ESTIMATE SUMMARY

15:12:32

CONTID: C11588

ESTIMATE NO: 0021 PROG

SPEC YR: 1994

PCN: 11588-BID

COFRS REPORTING CATEGORY: 4

FACS REF NO:

CONTRACT DESCRIPTION:

TIME CHARGED: 359.5 DAYS

TIME ALLOW:

385 WORK DAYS

SH 52 INTERCHANGE

PERCENT TIME: 93.38

ORIG TIME ALLOW:

370 WORK DAYS

PROJECT NO: IM 0253-142

SH52 INTERCHANGE

NAME OF ROAD:

PROJECT COUNTIES: WELD, REGION 4

CONTRACTOR:

CENTRIC-JONES, LLC

5490 W. 13TH AVE.

PAY PERIOD ENDING 06/16/2001

DATE TIME STARTED 12/07/1999

DATE LET 10/14/1999

DATE WORK BEGAN 12/07/1999

DATE AWARDED 11/10/1999

DATE TIME STOPPED 06/15/2001

DATE CONTRACT EXECUTED 11/10/1999

DATE ACCEPTED 06/15/2001

LAKESWOOD CO 80214 303-233-8440

DATE NOTICE TO PROCEED 12/07/1999

	CURRENT TOTAL	THIS ESTIMATE
CURRENT PROJECT AMT: \$ 13,167,696.70 PARTICIPATING	\$ 45,769.10	\$ 0.00
AWARD PROJECT AMT: \$ 12,347,190.90 NON-PARTICIPATING	13,071,449.10	13,405.89
PERCENT COMPLETE: 99.62% TOTAL EARNINGS	13,117,218.20	13,405.89
FUNDS AVAILABLE: \$ 50,478.50 STOCKPILED MATERIALS	0.00	0.00
	GROSS EARNINGS	13,117,218.20
TOTAL CLAIMS: \$ 0.00 RETAINAGE	-30,000.86	155,207.00
	SECURITIES ENCUMBERED	30,000.86
	NET EARNINGS	13,117,218.20
	LIQUIDATED DAMAGES	0.00
	AUTOPAY ADJUSTMENT	0.00
	AMOUNT DUE	13,117,218.20
	OTHER ADJUSTMENTS	0.00
	PAYMENT DUE	\$ 13,405.89

APPROVED FOR PAYMENT BY \_\_\_\_\_

PROJECT COMMENT:

ESTIMATE COMMENT:

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 2  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
-----						
CAT NO0200 ROADWAY						
0005	202-00000	*REMOVAL OF STRUCTURES AND OBSTRUCTIONS	1.000	1.000		
			L S	0.000	0.00	
			71,400.00000	1.000		71,400.00
0010	202-00001	*REMOVAL OF STRUCTURE	19.000	19.000		
			EACH	0.000	0.00	
			730.32000	19.000		13,876.08
0015	202-00010	*REMOVAL OF TREE	25.000	25.000		
			EACH	0.000	0.00	
			306.00000	25.000		7,650.00
0020	202-00035	*REMOVAL OF PIPE	454.400	454.400		
			M	0.000	0.00	
			39.78000	454.400		18,076.03
0025	202-00070	REMOVAL OF BARRICADE	1.000	1.000		
			EACH	0.000	0.00	
			327.60000	1.000		327.60
0030	202-00090	REMOVAL OF DELINEATOR	197.000	197.000		
			EACH	0.000	0.00	
			9.84000	197.000		1,938.48
0035	202-00202	*REMOVAL OF GUTTER	30.000	30.000		
			M	0.000	0.00	
			15.30000	30.000		459.00
0040	202-00203	*REMOVAL OF CURB AND GUTTER	161.100	152.000		
			M	9.100	139.23	
			15.30000	161.100		2,464.83
0045	202-00210	*REMOVAL OF CONCRETE PAVEMENT	32.100	32.100		
			M2	0.000	0.00	
			30.60000	32.100		982.26
0050	202-00220	*REMOVAL OF ASPHALT MAT	59,074.300	57,053.170		
			M2	0.000	0.00	
			2.55000	57,053.170		145,485.58
0055	202-00240	*REMOVAL OF ASPHALT MAT (PLANING)	0.000	0.000		
			M2	0.000	0.00	
			2.89000	0.000		0.00

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 3  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0060	202-00246	*REMOVAL OF ASPHALT MAT (PLANING) (SPECIAL)	11,361.000	11,361.000		
			M2	0.000	0.00	
			3.68000	11,361.000		41,808.48
0065	202-00250	*REMOVAL OF PAVEMENT MARKING	1,880.000	1,880.000		
			M2	0.000	0.00	
			16.52000	1,880.000		31,057.60
0070	202-00725	*REMOVAL OF EXISTING LIGHTING SYSTEM	1.000	1.000		
			L S	0.000	0.00	
			2,040.00000	1.000		2,040.00
0075	202-00810	REMOVAL OF GROUND SIGN	85.000	84.000		
			EACH	1.000	65.58	
			65.58000	85.000		5,574.30
0076	202-00821	REM SIGN PANEL MCR LINE ITEM 41	7.000	7.000		
			EACH	0.000	0.00	
			385.00000	7.000		2,695.00
0080	202-01000	*REMOVAL OF FENCE	4,166.000	4,166.000		
			M	0.000	0.00	
			0.92000	4,166.000		3,832.72
0085	202-01130	*REMOVAL OF GUARDRAIL TYPE 3	164.000	164.000		
			M	0.000	0.00	
			9.59000	164.000		1,572.76
0086	202-01150	REM GDRAIL TY 5 MCR LINE ITEM 29	107.000	107.000		
			M	0.000	0.00	
			15.55000	107.000		1,663.85
0090	202-01300	*REMOVAL OF END ANCHORAGE	2.000	2.000		
			EACH	0.000	0.00	
			158.10000	2.000		316.20
0095	202-04001	*PLUG CULVERT	10.000	10.000		
			EACH	0.000	0.00	
			987.36000	10.000		9,873.60
0100	202-05150	*SANDBLASTING	966.300	966.300		
			M2	0.000	0.00	
			6.59000	966.300		6,367.92

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 4  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0105	203-00060	*EMBANKMENT MATERIAL (COMPLETE IN PLACE) CMO 3	251,176.000	251,176.000		
			M3	0.000	0.00	
			6.53000	251,176.000		1,640,179.28
0106	203-00060	EMB MATL (CIP) MCR LINE ITEM 31 ADDITIONAL EMBANKMENT	4,825.000	4,825.000		
			M3	0.000	0.00	
			1.65000	4,825.000		7,961.25
0110	203-00100	*MUCK EXCAVATION CMO 3	5,102.210	5,102.210		
			M3	0.000	0.00	
			7.14000	5,102.210		36,429.78
0115	203-00710	*CLAY PLATING (COMPLETE IN PLACE)	7,725.000	7,725.000		
			M3	0.000	0.00	
			15.10000	7,725.000		116,647.50
0120	203-01555	*DOZING (LANDSCAPING)	33.000	33.000		
			HOURL	0.000	0.00	
			102.00000	33.000		3,366.00
0125	203-01597	*POTHOLING	109.000	109.000		
			HOURL	0.000	0.00	
			185.64000	109.000		20,234.76
0130	206-00000	*STRUCTURE EXCAVATION	1,149.000	1,149.000		
			M3	0.000	0.00	
			5.61000	1,149.000		6,445.89
0131	206-00100	STR BKFL (CL 1) LINE 100.8 MCR	300.000	300.000		
			M3	0.000	0.00	
			18.36000	300.000		5,508.00
0135	206-00065	*STRUCTURE BACKFILL (FLOW-FILL)	1,651.400	1,610.000		
			M3	0.000	0.00	
			71.40000	1,610.000		114,954.00
0140	207-00205	*TOPSOIL	29,174.600	29,174.600		
			M3	0.000	0.00	
			10.20000	29,174.600		297,580.92
0145	208-00011	*EROSION BALES (WEED FREE)	237.000	237.000		
			EACH	0.000	0.00	
			15.30000	237.000		3,626.10

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 5  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0150	208-00020	*SILT FENCE	0.000	0.000		
			M	0.000	0.00	
			5.10000	0.000		0.00
0155	208-00200	EROSION CONTROL SUPERVISOR	1.000	1.000		
			L S	0.000	0.00	
			5,520.90000	1.000		5,520.90
0160	210-00750	*RESET LIGHT STANDARD	18.000	18.000		
			EACH	0.000	0.00	
			1,224.00000	18.000		22,032.00
0165	210-00810	RESET GROUND SIGN	17.000	17.000		
			EACH	0.000	0.00	
			140.70000	17.000		2,391.90
0166	210-00815	RES SIGN PANEL MCR LINE ITEM 42	7.000	7.000		
			EACH	0.000	0.00	
			385.00000	7.000		2,695.00
0170	210-04010	*ADJUST MANHOLE	6.000	6.000		
			EACH	0.000	0.00	
			612.00000	6.000		3,672.00
0175	210-04015	*MODIFY MANHOLE	1.000	1.000		
			EACH	0.000	0.00	
			679.32000	1.000		679.32
0180	210-04020	*MODIFY INLET	3.000	3.000		
			EACH	0.000	0.00	
			1,234.20000	3.000		3,702.60
0185	212-00006	*SEEDING (NATIVE)	33.240	29.200		
			HA	4.040	4,553.48	
			1,127.10000	33.240		37,464.80
0190	213-00003	*MULCHING (WEED FREE)	32.920	29.200		
			HA	3.720	2,219.72	
			596.70000	32.920		19,643.36
0195	213-00061	*MULCH TACKIFIER	5,429.000	4,752.000		
			KG	677.000	2,450.74	
			3.62000	5,429.000		19,652.98

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 6  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0200	216-00025	*SOIL RETENTION BLANKET (JUTE)	6,271.000	6,271.000		
			M2	0.000	0.00	
			1.22000	6,271.000		7,650.62
0205	216-00030	*SOIL RETENTION BLANKET (SPECIAL)	5,925.800	5,925.800		
			M2	0.000	0.00	
			1.31000	5,925.800		7,762.80
0210	250-00050	*MONITORING TECHNICIAN	8.250	8.250		
			HOOR	0.000	0.00	
			45.03000	8.250		371.50
0215	250-00110	*HEALTH AND SAFETY OFFICER	21.000	21.000		
			HOOR	0.000	0.00	
			81.35000	21.000		1,708.35
0216	250-00010	ENVIR HEALTH/SAFETY MNGMT MCR LINE ITEM 2	1.000	1.000		
			L S	0.000	0.00	
			4,113.42000	1.000		4,113.42
0220	250-00120	*MATERIAL SAMPLING AND DELIVERY	21.000	21.000		
			EACH	0.000	0.00	
			98.86000	21.000		2,076.06
0221	700-70037	F/A CONTAMINATED SOIL TESTING OF SOILS LINE ITEM 7	2,171.060	2,171.060		
			F A	0.000	0.00	
			1.00000	2,171.060		2,171.06
0225	250-00200	*MATERIAL HANDLING (STOCKPILE)	32.000	32.000		
			M3	0.000	0.00	
			15.30000	32.000		489.60
0230	250-00210	*SOLID WASTE DISPOSAL	0.000	0.000		
			M3	0.000	0.00	
			40.80000	0.000		0.00
0235	304-03006	*AGGREGATE BASE COURSE (CLASS 3) (SPECIAL)	4,201.310	4,372.290		
			T	-109.590	-1,386.31	
			12.65000	4,262.700		53,923.16
0240	304-06000	*AGGREGATE BASE COURSE (CLASS 6) CMO 3	49,106.100	51,342.030		
			T	-170.570	-2,080.95	
			12.20000	51,171.460		624,291.81

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 7  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0245	403-00720	*HOT BITUMINOUS PAVEMENT (PATCHING) (ASPHALT)	264.660	266.980		
			T	-2.320	-272.14	
			117.30000	264.660		31,044.62
0250	403-34354	*HOT BITUMINOUS PAVEMENT (GRADING S)(ASPHALT) (96)(PG 64-22)	16,791.670	16,792.040		
			T	-0.370	-12.68	
			34.27000	16,791.670		575,450.53
0255	403-35345	*HOT BITUMINOUS PAVEMENT (GRADING S)(ASPHALT) (109)(PG 76-28)	3,176.640	3,176.640		
			T	0.000	0.00	
			47.63000	3,176.640		151,303.36
0260	403-35354	*HOT BITUMINOUS PAVEMENT (GRADING S)(ASPHALT) (109)(PG 64-22)	13,974.730	13,976.120		
			T	-1.390	-47.64	
			34.27000	13,974.730		478,914.00
0265	412-00600	*CONCRETE PAVEMENT (150 MM)	0.000	0.000		
			M2	0.000	0.00	
			42.63000	0.000		0.00
0270	412-00800	*CONCRETE PAVEMENT (200 MM)	21,341.400	21,314.600		
			M2	0.000	0.00	
			30.09000	21,314.600		641,356.31
0271	412-00805	CONC PVMT (200 MM) (FAST TRACK) MCR LINE ITEM 32	22.700	22.700		
			M2	0.000	0.00	
			53.00000	22.700		1,203.10
0275	412-00875	*CONCRETE PAVEMENT (220 MM)	8,124.900	8,124.900		
			M2	0.000	0.00	
			35.70000	8,124.900		290,058.93
0280	412-00905	*CONCRETE PAVEMENT (230 MM) CMO 5	10,489.200	9,770.700		
			M2	718.500	26,383.32	
			36.72000	10,489.200		385,163.42
0281	412-00920	CONC PVMT (225 MM) (FAST TRACK) MCR LINE ITEM 33, 230 MM	90.000	90.000		
			M2	0.000	0.00	
			60.50000	90.000		5,445.00
0282	412-00905	CONC PVMT (230 MM) CMO #5 CONCRETE REMOVED FROM PAYMENT	0.000	0.000		
			M2	-718.500	-26,383.32	
			36.72000	-718.500		-26,383.32

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 8  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0285	420-00101	*GEOTEXTILE (EROSION CONTROL) (CLASS B)	1,354.600	1,354.600		
			M2	0.000	0.00	
			1.28000	1,354.600		1,733.89
0290	420-00110	*GEOTEXTILE (DRAINAGE) (CLASS A)	944.100	944.100		
			M2	0.000	0.00	
			1.68000	944.100		1,586.09
0295	420-00130	*GEOTEXTILE (SEPARATOR) (CLASS A) CMO 3	20,221.700	20,221.700		
			M2	0.000	0.00	
			1.53000	20,221.700		30,939.20
0296	420-00130	GEOTEXTILE (SEPARATOR) (CL A) MCR LINE ITEM 6 ADD. FOR E.FR.RD.	8,400.000	8,400.000		
			M2	0.000	0.00	
			0.75000	8,400.000		6,300.00
0300	503-00048	*DRILLED CAISSON (1200 MM)	10.000	10.000		
			M	0.000	0.00	
			419.29000	10.000		4,192.90
0305	503-00400	DRILLING AND LOGGING BORES	462.000	462.000		
			M	0.000	0.00	
			60.42000	462.000		27,914.04
0310	506-00206	*RIPRAP (150 MM)	302.500	302.500		
			M3	0.000	0.00	
			62.22000	302.500		18,821.55
0315	506-00209	*RIPRAP (225 MM)	382.800	382.800		
			M3	0.000	0.00	
			62.22000	382.800		23,817.82
0320	601-01000	CONCRETE CLASS B	21.010	21.010		
			M3	0.000	0.00	
			602.81000	21.010		12,665.04
0325	601-03030	CONCRETE CLASS D (BOX CULVERT)	203.000	203.100		
			M3	-0.100	-29.79	
			297.94000	203.000		60,481.82
0330	602-00000	*REINFORCING STEEL	21,492.000	21,492.000		
			KG	0.000	0.00	
			0.90000	21,492.000		19,342.80


CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 9  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0335	603-01120	*300 MM REINFORCED CONCRETE PIPE	5.000	5.000		
			M	0.000	0.00	
			141.78000	5.000		708.90
0340	603-01180	*450 MM REINFORCED CONCRETE PIPE	392.000	392.400		
			M	-0.400	-45.29	
			113.22000	392.000		44,382.24
0340		MATERIAL ALLOWANCE 603B REINFORCED CONCRETE PIPE		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0340		MATERIAL ALLOWANCE 603B REINFORCED CONCRETE PIPE		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0345	603-01240	*600 MM REINFORCED CONCRETE PIPE	135.600	135.600		
			M	0.000	0.00	
			122.40000	135.600		16,597.44
0350	603-01300	*750 MM REINFORCED CONCRETE PIPE	48.900	48.900		
			M	0.000	0.00	
			148.92000	48.900		7,282.19
0355	603-01360	*900 MM REINFORCED CONCRETE PIPE	8.000	7.500		
			M	0.500	89.25	
			178.50000	8.000		1,428.00
0360	603-01480	*1200 MM REINFORCED CONCRETE PIPE	234.000	234.000		
			M	0.000	0.00	
			274.38000	234.000		64,204.92
0360		MATERIAL ALLOWANCE 603A REINFORCED CONCRETE PIPE		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0360		MATERIAL ALLOWANCE 603A REINFORCED CONCRETE PIPE		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0365	603-02480	*1535X975 MM REINFORCED CONCRETE PIPE ELLIPTICAL	207.000	207.000		
			M	0.000	0.00	
			375.36000	207.000		77,699.52

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 10  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0369	603-05012	300 MM RCES MCR LINE ITEM 40	1.000	1.000		
			EACH	0.000	0.00	
			416.19000	1.000		416.19
0370	603-05018	*450 MM REINFORCED CONCRETE END SECTION	15.000	15.000		
			EACH	0.000	0.00	
			586.50000	15.000		8,797.50
0370		MATERIAL ALLOWANCE 603J END SECTIONS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0370		MATERIAL ALLOWANCE 603J END SECTIONS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0375	603-05024	*600 MM REINFORCED CONCRETE END SECTION	5.000	5.000		
			EACH	0.000	0.00	
			647.70000	5.000		3,238.50
0380	603-05030	*750 MM REINFORCED CONCRETE END SECTION	1.000	1.000		
			EACH	0.000	0.00	
			752.76000	1.000		752.76
0385	603-05036	*900 MM REINFORCED CONCRETE END SECTION	0.000	0.000		
			EACH	0.000	0.00	
			857.82000	0.000		0.00
0390	603-05048	*1200 MM REINFORCED CONCRETE END SECTION	0.000	0.000		
			EACH	0.000	0.00	
			1,067.94000	0.000		0.00
0395	603-05148	*1535X975 MM REINFORCED CONCRETE END SECTION ELLIPTICAL	2.000	2.000		
			EACH	0.000	0.00	
			1,851.30000	2.000		3,702.60
0395		MATERIAL ALLOWANCE 603I END SECTIONS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0398	603-10120	300 MM CSP TEMP.DRAINAGE, MCR LINE 21	31.000	31.000		
			M	0.000	0.00	
			87.23000	31.000		2,704.13

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 11  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0399	603-10120	300 MM CSP MCR LINE ITEM 20	3.000	3.000		
			M	0.000	0.00	
			99.00000	3.000		297.00
0400	603-10180	*450 MM CORRUGATED STEEL PIPE	63.000	63.000		
			M	0.000	0.00	
			82.62000	63.000		5,205.06
0400		MATERIAL ALLOWANCE 603E CORRUGATED STEEL PIPE		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0401	603-10180	450 MM CSP TEMP.DRAINAGE, MCR LINE 22	122.000	122.000		
			M	0.000	0.00	
			57.82000	122.000		7,054.04
0405	604-00305	*INLET TYPE C (2 M)	2.000	2.000		
			EACH	0.000	0.00	
			2,273.58000	2.000		4,547.16
0410	604-00505	*INLET TYPE D (2 M)	1.000	1.000		
			EACH	0.000	0.00	
			3,704.64000	1.000		3,704.64
0415	604-13005	*INLET TYPE 13 (2 M)	1.000	1.000		
			EACH	0.000	0.00	
			2,350.08000	1.000		2,350.08
0420	604-13010	*INLET TYPE 13 (4 M)	1.000	1.000		
			EACH	0.000	0.00	
			2,780.52000	1.000		2,780.52
0425	604-19205	*INLET TYPE R L 3 (2 M)	9.000	9.000		
			EACH	0.000	0.00	
			3,704.64000	9.000		33,341.76
0426	604-19210	INLET TY R L3 (4 M) MCR LINE ITEM 25	2.000	2.000		
			EACH	0.000	0.00	
			5,100.00000	2.000		10,200.00
0430	604-31005	*MANHOLE BOX BASE (2 M )	1.000	1.000		
			EACH	0.000	0.00	
			7,893.78000	1.000		7,893.78

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 12  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0435	605-00060	*150 MM PERFORATED PIPE UNDERDRAIN	1,809.000	1,809.000		
			M	0.000	0.00	
			17.23000	1,809.000		31,169.07
0440	606-00301	*GUARDRAIL TYPE 3 (1905 MM POST SPACING)	236.000	236.000		
			M	0.000	0.00	
			41.41000	236.000		9,772.76
0445	606-00302	*GUARDRAIL TYPE 3 (3810 MM POST SPACING)	0.000	0.000		
			M	0.000	0.00	
			35.96000	0.000		0.00
0450	606-00710	GUARDRAIL TYPE 7 (STYLE CA)	0.000	0.000		
			M	0.000	0.00	
			115.60000	0.000		0.00
0455	606-01340	*END ANCHORAGE TYPE 3D	1.000	1.000		
			EACH	0.000	0.00	
			392.70000	1.000		392.70
0460	606-01370	*END ANCHORAGE TYPE 3G	2.000	2.000		
			EACH	0.000	0.00	
			918.00000	2.000		1,836.00
0465	606-02001	*END ANCHORAGE (SLOTTED RAIL TERMINAL)	3.000	3.000		
			EACH	0.000	0.00	
			1,407.60000	3.000		4,222.80
0470	606-02003	*END ANCHORAGE (NONFLARED)	2.000	2.000		
			EACH	0.000	0.00	
			1,632.00000	2.000		3,264.00
0475	607-00005	*END POST	31.000	31.000		
			EACH	0.000	0.00	
			91.80000	31.000		2,845.80
0480	607-00010	*CORNER AND LINE BRACE POST	41.000	41.000		
			EACH	0.000	0.00	
			107.10000	41.000		4,391.10
0485	607-01000	*FENCE BARBED WIRE WITH METAL POSTS	6,319.000	6,319.000		
			M	0.000	0.00	
			2.81000	6,319.000		17,756.39

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 13  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0490	607-52905	*END POST (CHAIN LINK)	4.000	4.000		
			EACH	0.000	0.00	
			137.70000	4.000		550.80
0495	607-52910	*CORNER AND LINE BRACE POST (CHAIN LINK)	5.000	5.000		
			EACH	0.000	0.00	
			168.30000	5.000		841.50
0500	607-53172	*FENCE CHAIN LINK (1800 MM)	274.000	274.000		
			M	0.000	0.00	
			27.03000	274.000		7,406.22
0505	607-60120	*6 METER GATE	8.000	7.000		
			EACH	1.000	153.00	
			153.00000	8.000		1,224.00
0510	607-60270	*6 METER GATE DOUBLE (CHAIN LINK)	2.000	2.000		
			EACH	0.000	0.00	
			510.00000	2.000		1,020.00
0515	608-00000	*CONCRETE SIDEWALK	1,805.900	1,805.900		
			M2	0.000	0.00	
			29.07000	1,805.900		52,497.51
0520	608-00010	*CONCRETE CURB RAMP	220.600	220.600		
			M2	0.000	0.00	
			68.34000	220.600		15,075.80
0525	609-20000	*CURB TYPE 2 (SECTION B) (SPECIAL)	91.000	91.000		
			M	0.000	0.00	
			183.60000	91.000		16,707.60
0530	609-21010	*CURB AND GUTTER TYPE 2 (SECTION I-B)	1,927.100	2,005.000		
			M	-77.900	-2,622.11	
			33.66000	1,927.100		64,866.19
0535	609-21020	*CURB AND GUTTER TYPE 2 (SECTION II-B)	2,066.500	1,991.500		
			M	75.000	2,983.50	
			39.78000	2,066.500		82,205.37
0540	610-00020	*MEDIAN COVER MATERIAL (PATTERNED CONCRETE)	2,963.600	2,963.600		
			M2	0.000	0.00	
			41.82000	2,963.600		123,937.75

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 14  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0541	900-00015	ADDED ITEM (CUBIC METER)/ MCR LINE ITEM 49 FURNISH MEDIAN COVER CONCRETE	5.050	0.000		
			M3	5.050	672.16	
			133.10000	5.050		672.16
0545	612-00001	DELINEATOR (TYPE I)	269.000	269.000		
			EACH	0.000	0.00	
			13.61000	269.000		3,661.09
0550	612-00002	DELINEATOR (TYPE II)	126.000	126.000		
			EACH	0.000	0.00	
			14.39000	126.000		1,813.14
0555	612-00003	DELINEATOR (TYPE III)	48.000	48.000		
			EACH	0.000	0.00	
			14.96000	48.000		718.08
0560	613-01200	*50 MM ELECTRICAL CONDUIT (PLASTIC)	5,518.000	5,518.000		
			M	0.000	0.00	
			22.40000	5,518.000		123,603.20
0565	613-01300	*75 MM ELECTRICAL CONDUIT (PLASTIC)	897.500	897.500		
			M	0.000	0.00	
			45.90000	897.500		41,195.25
0566	613-00301	75 MM ELEC COND (JACKED) MCR LINE ITEM 9 FOR LIGHTING	105.000	105.000		
			M	0.000	0.00	
			50.52000	105.000		5,304.60
0567	613-07000	PULL BOX (SPEC) MCR LINE ITEM 10 FOR LIGHTING	4.000	4.000		
			EACH	0.000	0.00	
			82.50000	4.000		330.00
0568	900-00012	ADDED ITEM (METER)/ MCR LINE ITEM 11, FOR LIGHTING	884.000	884.000		
			M	0.000	0.00	
			1.57000	884.000		1,387.88
0569	900-00012	ADDED ITEM (METER)/ MCR LINE ITEM 12,TRENCHING FOR LIGHTING	0.000	0.000		
			M	0.000	0.00	
			10.83000	0.000		0.00
0570	613-10000	*WIRING	1.000	1.000		
			L S	0.000	0.00	
			1,530.00000	1.000		1,530.00

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 15  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0575	613-32400	*LIGHT STANDARD STEEL (12.2 METER)	8.000	8.000		
			EACH	0.000	0.00	
			2,550.00000	8.000		20,400.00
0580	613-40000	*CONCRETE FOUNDATION PAD	26.000	26.000		
			EACH	0.000	0.00	
			612.00000	26.000		15,912.00
0585	613-50410	*LIGHT STANDARD (TEMPORARY)	3.000	3.000		
			EACH	0.000	0.00	
			2,550.00000	3.000		7,650.00
0590	613-70400	*LUMINAIRE HIGH PRESSURE SODIUM (400 WATT)	22.000	22.000		
			EACH	0.000	0.00	
			306.00000	22.000		6,732.00
0595	613-72250	*LUMINAIRE HIGH PRESSURE SODIUM (WALL TYPE) (250 WATT)	4.000	4.000		
			EACH	0.000	0.00	
			2,040.00000	4.000		8,160.00
0600	614-00011	SIGN PANEL (CLASS I)	23.750	23.190		
			M2	0.560	136.89	
			244.45000	23.750		5,805.69
0601	614-00021	FURN SIGN PANEL (CL I) MCR LINE ITEM 46	5.140	0.000		
			M2	5.140	667.94	
			129.95000	5.140		667.94
0605	614-00012	SIGN PANEL (CLASS II)	59.040	54.760		
			M2	4.280	1,115.97	
			260.74000	59.040		15,394.09
0606	614-00022	FURN SIGN PANEL (CL II) MCR LINE ITEM 34	2.080	1.000		
			M2	1.080	181.46	
			168.02000	2.080		349.48
0610	614-00013	SIGN PANEL (CLASS III)	153.700	138.900		
			M2	14.800	2,971.84	
			200.80000	153.700		30,862.96
0615	614-00066	TIMBER SIGN POST 140X140 MM	0.000	0.000		
			M	0.000	0.00	
			27.01000	0.000		0.00

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 16  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0620	614-00612	STEEL SIGN POST (W 150X18)	32.000	32.000		
			M	0.000	0.00	
			72.40000	32.000		2,316.80
0625	614-00615	STEEL SIGN POST (W 150X22)	61.000	61.000		
			M	0.000	0.00	
			78.78000	61.000		4,805.58
0630	614-00818	STEEL SIGN POST (W 200X27)	45.000	45.000		
			M	0.000	0.00	
			79.01000	45.000		3,555.45
0635	614-00821	STEEL SIGN POST (W 200X31)	30.000	30.000		
			M	0.000	0.00	
			89.30000	30.000		2,679.00
0640	614-01022	STEEL SIGN POST (W 250X33)	25.000	24.800		
			M	0.200	17.51	
			87.55000	25.000		2,188.75
0645	614-01502	STEEL SIGN POST (50 MM ROUND)	108.050	108.050		
			M	0.000	0.00	
			41.64000	108.050		4,499.20
0650	614-01552	STEEL SIGN POST (65 MM ROUND) (SLIPBASE)	249.500	249.500		
			M	0.000	0.00	
			72.15000	249.500		18,001.43
0655	614-03001	CONCRETE FOOTING (TYPE 1)	6.000	6.000		
			EACH	0.000	0.00	
			527.45000	6.000		3,164.70
0660	614-03002	CONCRETE FOOTING (TYPE 2)	6.000	6.000		
			EACH	0.000	0.00	
			603.93000	6.000		3,623.58
0661	614-03002	CONC FOOTING (TY 2) MCR LINE ITEM 43 MULTIDIRECTIONAL	2.000	2.000		
			EACH	0.000	0.00	
			1,291.00000	2.000		2,582.00
0665	614-03003	CONCRETE FOOTING (TYPE 3)	8.000	8.000		
			EACH	0.000	0.00	
			685.52000	8.000		5,484.16


CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 17  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0670	614-03004	CONCRETE FOOTING (TYPE 4)	4.000	4.000		
			EACH	0.000	0.00	
			760.46000	4.000		3,041.84
0675	614-03005	CONCRETE FOOTING (TYPE 5)	2.000	2.000		
			EACH	0.000	0.00	
			978.08000	2.000		1,956.16
0677	614-03004	CONC FOOTING (TY 4) MCR LINE ITEM44 MULTIDIRECTIONAL	2.000	2.000		
			EACH	0.000	0.00	
			1,850.00000	2.000		3,700.00
0680	614-07000	MASK SIGN LEGEND	0.000	0.000		
			EACH	0.000	0.00	
			280.35000	0.000		0.00
0685	614-10120	*VARIABLE MESSAGE SIGN	1.000	1.000		
			EACH	0.000	0.00	
			103,914.30000	1.000		103,914.30
0690	614-60300	*CANTILEVER STRUCTURE (9 TO LESS THAN 11 METER FRAME)	1.000	1.000		
			EACH	0.000	0.00	
			22,840.65000	1.000		22,840.65
0695	614-70117	*PEDESTRIAN SIGNAL FACE (400)	24.000	24.000		
			EACH	0.000	0.00	
			918.00000	24.000		22,032.00
0695		MATERIAL ALLOWANCE 614J PEDESTRAIN SIGNAL FACE		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0700	614-70336	*TRAFFIC SIGNAL FACE (300-300-300)	49.000	49.000		
			EACH	0.000	0.00	
			969.00000	49.000		47,481.00
0700		MATERIAL ALLOWANCE 614E SIGNAL FACES		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0700		MATERIAL ALLOWANCE 614E SIGNAL FACES		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 18  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0705	614-70560	*TRAFFIC SIGNAL FACE (300-300-300-300)	9.000	9.000		
			EACH	0.000	0.00	
			2,244.00000	9.000		20,196.00
0705		MATERIAL ALLOWANCE 614E SIGNAL FACES		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0705		MATERIAL ALLOWANCE 614E SIGNAL FACES		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0710	614-72866	*FIRE PREEMPTION UNIT AND TIMER	6.000	6.000		
			EACH	0.000	0.00	
			3,570.00000	6.000		21,420.00
0710		MATERIAL ALLOWANCE 614E SIGNAL FACES		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0715	614-72875	*LOOP DETECTOR WIRE	118.000	118.000		
			M	0.000	0.00	
			30.60000	118.000		3,610.80
0720	614-72876	*TRAFFIC SIGNAL VEHICLE DETECTOR AMPLIFIER (LOOP TYPE)	28.000	28.000		
			EACH	0.000	0.00	
			510.00000	28.000		14,280.00
0720		MATERIAL ALLOWANCE 614H LOOP DETECTOR AMPLIFIERS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0725	614-72886	*INTERSECTION DETECTION SYSTEM (CAMERA)	4.000	4.000		
			EACH	0.000	0.00	
			23,460.00000	4.000		93,840.00
0725		MATERIAL ALLOWANCE 614J PEDESTRAIN SIGNAL FACE		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0730	614-72889	*TRAFFIC SIGNAL VEHICLE DETECTOR (MICRO TYPE) (NON-INVASIVE)	98.000	98.000		
			EACH	0.000	0.00	
			510.00000	98.000		49,980.00

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE RUN

ESTIMATE NO: 0021

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0730		MATERIAL ALLOWANCE 614H LOOP DETECTOR AMPLIFIERS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0735	614-81010	*TRAFFIC SIGNAL-LIGHT POLE STEEL (1 MAST ARM) CMO 4	0.000	0.000		
			EACH	0.000	0.00	
			10,200.00000	0.000		0.00
0736	614-81010	SIG-LIGHT POLE STEEL (1) CMO #4 9.1M MASTARM	2.000	2.000		
			EACH	0.000	0.00	
			19,078.40000	2.000		38,156.80
0737	614-81010	SIG-LIGHT POLE STEEL (1) CMO #4 12.2 M MASTARM	9.000	7.000		
			EACH	0.000	0.00	
			20,576.60000	7.000		144,036.20
0738	614-81010	SIG-LIGHT POLE STEEL (1) CMO #4 15.2 M MASTARM	4.000	4.000		
			EACH	0.000	0.00	
			24,772.00000	4.000		99,088.00
0739	614-81010	SIG-LIGHT POLE STEEL (1) CMO #4 19.6 M MASTARM	1.000	1.000		
			EACH	0.000	0.00	
			27,769.50000	1.000		27,769.50
0740	614-84000	*TRAFFIC SIGNAL PEDESTAL POLE STEEL	2.000	2.000		
			EACH	0.000	0.00	
			1,224.00000	2.000		2,448.00
0745	614-86000	*TRAFFIC SIGNAL CONTROLLER (MASTER)	1.000	1.000		
			EACH	0.000	0.00	
			20,400.00000	1.000		20,400.00
0745		MATERIAL ALLOWANCE 614F TRAFFIC SIGNAL CONTROLLERS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0750	614-86240	*TRAFFIC SIGNAL CONTROLLER (TYPE 170)	3.000	3.000		
			EACH	0.000	0.00	
			16,320.00000	3.000		48,960.00
0750		MATERIAL ALLOWANCE 614F TRAFFIC SIGNAL CONTROLLERS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 20  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0755	614-86755	DEICING SYSTEM	1.000	1.000		
			L S	0.000	0.00	
			147,290.85000	1.000		147,290.85
0755		MATERIAL ALLOWANCE MISC MISCELLANEOUS STOCKPILED MATERIALS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0755		MATERIAL ALLOWANCE MISC MISCELLANEOUS STOCKPILED MATERIALS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0755		MATERIAL ALLOWANCE MISC MISCELLANEOUS STOCKPILED MATERIALS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0755		MATERIAL ALLOWANCE MISC MISCELLANEOUS STOCKPILED MATERIALS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0760	619-10240	*DN600 WELDED STEEL PIPE	51.000	51.000		
			M	0.000	0.00	
			371.28000	51.000		18,935.28
0760		MATERIAL ALLOWANCE 619C WELDED STEEL PIPE		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0760		MATERIAL ALLOWANCE 619C WELDED STEEL PIPE		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0760		MATERIAL ALLOWANCE 619C WELDED STEEL PIPE		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
0765	620-00035	*SAND STORAGE FACILITY	1.000	1.000		
			L S	0.000	0.00	
			212,021.25000	1.000		212,021.25
0770	621-00450	*DETOUR PAVEMENT	8,169.400	8,169.400		
			M2	0.000	0.00	
			24.99000	8,169.400		204,153.31

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 21  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0775	625-00000	CONSTRUCTION SURVEYING	0.870	0.850		
			L S	0.020	2,388.33	
			119,416.50000	0.870		103,892.36
0776	625-00001	CONST SURVEYING (HOUR) AS PER 105.08(A) MCR	39.000	39.000		
			HOUR	0.000	0.00	
			100.00000	39.000		3,900.00
0780	626-00000	*MOBILIZATION	0.870	0.870		
			L S	0.000	0.00	
			855,669.94000	0.870		744,432.85
0785	626-01000	PUBLIC INFORMATION SERVICES	1.000	1.000		
			L S	0.000	0.00	
			8,281.35000	1.000		8,281.35
0790	627-00001	*PAVEMENT MARKING PAINT	896.000	896.000		
			L	0.000	0.00	
			7.65000	896.000		6,854.40
0791	627-00025	100 MM PVMT MKG TAPE (REM) TEMPORARY MCR LINE ITEM 38	39.000	39.000		
			M	0.000	0.00	
			5.10000	39.000		198.90
0795	627-00005	*EPOXY PAVEMENT MARKING	1,777.000	1,777.000		
			L	0.000	0.00	
			27.54000	1,777.000		48,938.58
0800	627-30405	*PREFORMED THERMOPLASTIC PAVEMENT MARKING (WORD-SYMBOL)	121.100	121.100		
			M2	0.000	0.00	
			219.50000	121.100		26,581.45
0805	627-30410	*PREFORMED THERMOPLASTIC PAVEMENT MARKING (XWALK-STOP LINE)	185.800	185.800		
			M2	0.000	0.00	
			87.82000	185.800		16,316.96
0810	629-01002	SURVEY MONUMENT (TYPE 2)	2.000	0.000		
			EACH	2.000	491.82	
			245.91000	2.000		491.82
0815	629-01031	SURVEY MONUMENT (TYPE 3A)	1.000	0.000		
			EACH	1.000	321.65	
			321.65000	1.000		321.65

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 22  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0820	630-00000	*FLAGGING	6,815.000	6,815.000		
			HOURLY	0.000	0.00	
			23.46000	6,815.000		159,879.90
0825	630-00002	*TRAFFIC CONTROL SUPERVISOR	334.000	334.000		
			DAILY	0.000	0.00	
			244.80000	334.000		81,763.20
0830	630-00007	*TRAFFIC CONTROL INSPECTION	210.000	210.000		
			DAILY	0.000	0.00	
			102.00000	210.000		21,420.00
0835	630-00014	*TRAFFIC CONTROL VEHICLE (TRUCK)	147.000	147.000		
			HOURLY	0.000	0.00	
			66.30000	147.000		9,746.10
0836	630-00014	TRAF CTRL VEH (TRUCK) MCR LINE ITEM 8,ATTENUATOR TRUCK	61.000	61.000		
			HOURLY	0.000	0.00	
			49.50000	61.000		3,019.50
0837	630-00014	TRAF CTRL VEH (TRUCK) MCR LINE ITEM ,ATT TRUCK W/DRIVER	25.000	25.000		
			HOURLY	0.000	0.00	
			71.50000	25.000		1,787.50
0840	630-80001	*FLASHING BEACON (PORTABLE)	6.000	6.000		
			EACH	0.000	0.00	
			2,040.00000	6.000		12,240.00
0845	630-80336	*BARRICADE (TYPE 3 M-B) (TEMPORARY)	17.000	17.000		
			EACH	0.000	0.00	
			357.00000	17.000		6,069.00
0850	630-80341	*CONSTRUCTION TRAFFIC SIGN (PANEL SIZE A)	53.000	53.000		
			EACH	0.000	0.00	
			102.00000	53.000		5,406.00
0855	630-80342	*CONSTRUCTION TRAFFIC SIGN (PANEL SIZE B)	96.000	96.000		
			EACH	0.000	0.00	
			102.00000	96.000		9,792.00
0860	630-80343	*CONSTRUCTION TRAFFIC SIGN (PANEL SIZE C)	38.000	38.000		
			EACH	0.000	0.00	
			183.60000	38.000		6,976.80

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 23  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0865	630-80344	*CONSTRUCTION TRAFFIC SIGN (SPECIAL)	4.000	4.000		
			M2	0.000	0.00	
			306.00000	4.000		1,224.00
0870	630-80355	*PORTABLE MESSAGE SIGN PANEL	4.000	4.000		
			EACH	0.000	0.00	
			26,520.00000	4.000		106,080.00
0875	630-80358	*ADVANCE WARNING FLASHING OR SEQUENCING ARROW PANEL (C TYPE)	3.000	3.000		
			EACH	0.000	0.00	
			3,825.00000	3.000		11,475.00
0880	630-80360	*DRUM CHANNELIZING DEVICE	616.000	616.000		
			EACH	0.000	0.00	
			71.40000	616.000		43,982.40
0885	630-80363	*DRUM CHANNELIZING DEVICE (WITH LIGHT) (FLASHING)	26.000	26.000		
			EACH	0.000	0.00	
			71.40000	26.000		1,856.40
0890	630-80364	*DRUM CHANNELIZING DEVICE (WITH LIGHT) (STEADY BURN)	38.000	38.000		
			EACH	0.000	0.00	
			102.00000	38.000		3,876.00
0895	630-80367	*PORTABLE TRAFFIC SPEED MONITOR	1.000	1.000		
			EACH	0.000	0.00	
			16,320.00000	1.000		16,320.00
0900	630-80370	CONCRETE BARRIER (TEMPORARY)	1,932.000	1,932.000		
			M	0.000	0.00	
			40.91000	1,932.000		79,038.12
0905	630-80380	*TRAFFIC CONE	400.000	400.000		
			EACH	0.000	0.00	
			20.40000	400.000		8,160.00
0910	630-85006	IMPACT ATTENUATOR (SAND FILLED PLASTIC BARREL) (TEMPORARY)	6.000	6.000		
			EACH	0.000	0.00	
			7,459.46000	6.000		44,756.76
0915	700-70010	F/A MINOR CONTRACT REVISIONS	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 24  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0920	700-70011	F/A PARTNERING	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00
0925	700-70012	F/A ASPHALT PAVEMENT INCENTIVE	48,425.120	48,425.120		
			F A	0.000	0.00	
			1.00000	48,425.120		48,425.12
0930	700-70013	F/A CONCRETE INCENTIVE PAYMENT	24,749.490	30,220.070		
			F A	-5,470.580	-5,470.58	
			1.00000	24,749.490		24,749.49
0935	700-70020	F/A ON-THE-JOB TRAINEE	1,000.000	1,000.000		
			EACH	0.000	0.00	
			1.00000	1,000.000		1,000.00
0940	700-70022	F/A OJT PILOT	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00
0945	700-70035	F/A FURNISH & INSTALL PHONE SERVICE	639.010	639.010		
			F A	0.000	0.00	
			1.00000	639.010		639.01
0950	700-70082	F/A FURNISH & INSTALL ELECTRICAL SERVICE	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00
0955	700-70380	F/A EROSION CONTROL	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00
1245	900-00006	ADDED ITEM (DOLLAR)/ DEMO OF STRUCTURES LINE ITEM 3	1,650.000	1,650.000		
			DOL	0.000	0.00	
			1.00000	1,650.000		1,650.00
1250	210-01011	RES GATE 40' DBL PANEL GATE LINE ITEM 4	1.000	1.000		
			EACH	0.000	0.00	
			1,870.00000	1.000		1,870.00
1251	210-01000	RES FENCE REQUIRED FOR UTILITY RELOC. LINE ITEM 5	37.900	37.900		
			M	0.000	0.00	
			57.75000	37.900		2,188.73


CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 25  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
1255	700-70180	F/A GAS LINES CMO#2 UTILITY BORE FOR KN ENERGY	11,065.000	11,065.000		
			F A	0.000	0.00	
			1.00000	11,065.000		11,065.00
1260	900-00003	ADDED ITEM (CUBIC METER)/ FURNISH CONCRETE RUBBLE CMO 3	2,753.000	2,753.000		
			M3	0.000	0.00	
			4.25000	2,753.000		11,700.25
1265	900-00004	ADDED ITEM (CUBIC METER)/ PLACE CONCRETE RUBBLE CMO 3	3,199.300	3,199.300		
			M3	0.000	0.00	
			6.43000	3,199.300		20,571.50
1270	900-00006	ADDED ITEM (DOLLAR)/ CHANGE TO 24" SLIDE GATE MCR	925.730	925.730		
			DOL	0.000	0.00	
			1.00000	925.730		925.73
1275	700-70050	F/A REMOVAL SERV CHARGE PUMP SEPTIC TANK MCR	93.500	93.500		
			F A	0.000	0.00	
			1.00000	93.500		93.50
1276	900-00014	ADDED ITEM (LUMP SUM)/ REMOVAL OF SEPTIC TANK MCR	1.000	1.000		
			L S	0.000	0.00	
			2,225.41000	1.000		2,225.41
1280	700-70051	F/A DISPOSAL REMOVAL OF TRASH IN FILL MCR	2,465.000	2,465.000		
			F A	0.000	0.00	
			1.00000	2,465.000		2,465.00
1285	206-00510	FILTER MATL (CL A) MCR TO STABILIZE BELOW PIPE	155.000	155.000		
			M3	0.000	0.00	
			34.68000	155.000		5,375.40
1290	700-70035	F/A TESTING OF SEED MIXTURE, MCR LINE 23	423.500	423.500		
			F A	0.000	0.00	
			1.00000	423.500		423.50
1295	700-70160	F/A DETOUR CACL2 FOR DETOUR CR16/CR11 MCR LINE 24	1,196.800	1,196.800		
			F A	0.000	0.00	
			1.00000	1,196.800		1,196.80
1300	700-70080	F/A FURNISH MCR LINE ITEM 28 1200 MM RCP	8,550.410	8,550.410		
			F A	0.000	0.00	
			1.00000	8,550.410		8,550.41

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 26  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
1305	700-70035	F/A MCR LINE ITEM 27 CORE DRILLING	198.000	198.000		
			F A	0.000	0.00	
			1.00000	198.000		198.00
1310	900-00014	ADDED ITEM (LUMP SUM)/ MCR LINE ITEM 26 PHASE 1 ENVIRONMENTAL	1.000	1.000		
			L S	0.000	0.00	
			3,835.19000	1.000		3,835.19
1315	620-00020	SANITARY FACILITY MCR LINE ITEM 30	1.000	1.000		
			EACH	0.000	0.00	
			220.00000	1.000		220.00
1320	900-00006	ADDED ITEM (DOLLAR)/ OVERWEIGHT LOADS	-2,490.000	-960.000		
			DOL	-1,530.000	-1,530.00	
			1.00000	-2,490.000		-2,490.00
1330	700-70110	F/A INSTALL INSTALL STEEL PLATES MCR LINE ITEM 37	1,112.750	1,112.750		
			F A	0.000	0.00	
			1.00000	1,112.750		1,112.75
1335	900-00014	ADDED ITEM (LUMP SUM)/ MCR LINE ITEM 39 ELECTRICAL DISCONNECT	1.000	0.000		
			L S	1.000	1,637.90	
			1,637.90000	1.000		1,637.90
1340	700-70131	F/A MODIFY MCR LINE ITEM 45 MODIFY STORMSEWER	698.470	698.470		
			F A	0.000	0.00	
			1.00000	698.470		698.47
1345	700-70035	F/A MCR LINE ITEM 47 SAND STORAGE CLOSURE PANELS	2,084.500	0.000		
			F A	2,084.500	2,084.50	
			1.00000	2,084.500		2,084.50
1350	700-70035	F/A MCR LINE ITEM 48 DEWATERING MD-B	1,560.910	0.000		
			F A	1,560.910	1,560.91	
			1.00000	1,560.910		1,560.91
1400	900-00006	ADDED ITEM (DOLLAR)/ LAFARGE LIEN	0.000	0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
			CAT 0200	CURRENT AMT	\$10,453,164.93 \$	13,405.89 \$10,402,686.12

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 27  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0300 STRUCTURE D-17-AP						
0965	202-00400	*REMOVAL OF BRIDGE	1.000	1.000		
			EACH	0.000	0.00	
			39,900.00000	1.000		39,900.00
0970	206-00000	*STRUCTURE EXCAVATION	5,798.000	5,798.000		
			M3	0.000	0.00	
			5.61000	5,798.000		32,526.78
0975	206-00050	*STRUCTURE BACKFILL (SPECIAL)	852.000	852.000		
			M3	0.000	0.00	
			36.72000	852.000		31,285.44
0980	206-00100	*STRUCTURE BACKFILL (CLASS 1)	1,718.000	1,718.000		
			M3	0.000	0.00	
			18.36000	1,718.000		31,542.48
0985	206-00200	*STRUCTURE BACKFILL (CLASS 2)	102.000	102.000		
			M3	0.000	0.00	
			10.20000	102.000		1,040.40
0990	206-00360	*MECHANICAL REINFORCEMENT OF SOIL	1,276.000	1,276.000		
			M3	0.000	0.00	
			22.44000	1,276.000		28,633.44
0995	206-01750	SHORING	1.000	1.000		
			L S	0.000	0.00	
			28,131.60000	1.000		28,131.60
1000	403-35345	*HOT BITUMINOUS PAVEMENT (GRADING S)(ASPHALT) (109)(PG 76-28	331.940	331.940		
			T	0.000	0.00	
			47.63000	331.940		15,810.30
1005	420-00101	*GEOTEXTILE (EROSION CONTROL) (CLASS B)	2,173.500	2,173.500		
			M2	0.000	0.00	
			1.28000	2,173.500		2,782.08
1010	503-00030	*DRILLED CAISSON (750 MM)	130.000	130.000		
			M	0.000	0.00	
			172.20000	130.000		22,386.00
1015	503-00048	*DRILLED CAISSON (1200 MM)	107.000	107.000		
			M	0.000	0.00	
			419.29000	107.000		44,864.03

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 28  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0300 STRUCTURE D-17-AP						
1020	504-04410	*BLOCK FACING	538.400	538.400		
			M2	0.000	0.00	
			185.51000	538.400		99,878.58
1025	506-00010	*RIPRAP (SPECIAL)	432.000	432.000		
			M3	0.000	0.00	
			91.80000	432.000		39,657.60
1030	509-00000	STRUCTURAL STEEL	3,052.000	3,052.000		
			KG	0.000	0.00	
			2.95000	3,052.000		9,003.40
1030		MATERIAL ALLOWANCE MISC MISCELLANEOUS STOCKPILED MATERIALS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1030		MATERIAL ALLOWANCE MISC MISCELLANEOUS STOCKPILED MATERIALS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1031	509-00001	STR STEEL (GALV) MCR LINE ITEM 35	510.000	510.000		
			KG	0.000	0.00	
			7.33000	510.000		3,738.30
1035	512-00101	BEARING DEVICE (TYPE I)	10.000	10.000		
			EACH	0.000	0.00	
			709.70000	10.000		7,097.00
1035		MATERIAL ALLOWANCE 500H BEARINGS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1040	515-00120	*WATERPROOFING (MEMBRANE)	2,679.400	2,679.400		
			M2	0.000	0.00	
			7.70000	2,679.400		20,631.38
1045	518-01004	BRIDGE EXPANSION DEVICE (0-100 MM)	58.000	58.000		
			M	0.000	0.00	
			446.49000	58.000		25,896.42
1045		MATERIAL ALLOWANCE 500K EXPANSION DEVICES		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 29  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0300 STRUCTURE D-17-AP						
1050	601-01040	CONCRETE CLASS B (BRIDGE)	162.000	162.000		
			M3	0.000	0.00	
			304.95000	162.000		49,401.90
1055	601-03040	*CONCRETE CLASS D (BRIDGE)	1,778.000	1,778.000		
			M3	0.000	0.00	
			469.73000	1,778.000		835,179.94
1055		MATERIAL ALLOWANCE 618B PRESTRESSED CONCRETE UNIT		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1055		MATERIAL ALLOWANCE MISC MISCELLANEOUS STOCKPILED MATERIALS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1055		MATERIAL ALLOWANCE 500G STRUCTURAL STEEL		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1055		MATERIAL ALLOWANCE 618B PRESTRESSED CONCRETE UNIT		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1055		MATERIAL ALLOWANCE MISC MISCELLANEOUS STOCKPILED MATERIALS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1055		MATERIAL ALLOWANCE 500G STRUCTURAL STEEL		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1055		MATERIAL ALLOWANCE 618B PRESTRESSED CONCRETE UNIT		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE RUN

ESTIMATE NO: 0021

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0300 STRUCTURE D-17-AP						
1055		MATERIAL ALLOWANCE MISC MISCELLANEOUS STOCKPILED MATERIALS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1055		MATERIAL ALLOWANCE MISC MISCELLANEOUS STOCKPILED MATERIALS		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1060	601-40300	*STRUCTURAL CONCRETE COATING	1,453.000	1,453.000		
			M2	0.000	0.00	
			3.96000	1,453.000		5,753.88
1065	602-00000	*REINFORCING STEEL	72,586.000	72,586.000		
			KG	0.000	0.00	
			0.90000	72,586.000		65,327.40
1070	602-00020	*REINFORCING STEEL (EPOXY COATED)	193,645.000	193,645.000		
			KG	0.000	0.00	
			1.03000	193,645.000		199,454.35
1075	603-10240	*600 MM CORRUGATED STEEL PIPE	60.000	60.000		
			M	0.000	0.00	
			95.88000	60.000		5,752.80
1080	606-11032	*BRIDGE RAIL TYPE 10M (SPECIAL)	226.000	226.000		
			M	0.000	0.00	
			252.50000	226.000		57,065.00
1080		MATERIAL ALLOWANCE 606D BRIDGE RAIL		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1080		MATERIAL ALLOWANCE 606D BRIDGE RAIL		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1085	607-53005	*FENCE CHAIN LINK (SPECIAL)	192.000	192.000		
			M	0.000	0.00	
			168.30000	192.000		32,313.60
1090	613-00100	*25 MM ELECTRICAL CONDUIT	213.000	213.000		
			M	0.000	0.00	
			45.90000	213.000		9,776.70

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 31  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0300 STRUCTURE D-17-AP						
1095	613-00200	*50 MM ELECTRICAL CONDUIT	121.000	121.000		
			M	0.000	0.00	
			76.50000	121.000		9,256.50
1100	613-00400	*100 MM ELECTRICAL CONDUIT	505.000	505.000		
			M	0.000	0.00	
			102.00000	505.000		51,510.00
1105	618-00002	*PRESTRESSING STEEL WIRE OR STRAND	10,180.000	10,180.000		
			MNM	0.000	0.00	
			11.76000	10,180.000		119,716.80
1105		MATERIAL ALLOWANCE 618A PRESTRESSING STEEL/DUCTING		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1105		MATERIAL ALLOWANCE 618A PRESTRESSING STEEL/DUCTING		0.000		
			DOL	0.000	0.00	
			1.00000	0.000		0.00
1110	625-00000	CONSTRUCTION SURVEYING	0.130	0.130		
			L S	0.000	0.00	
			119,416.50000	0.130		15,524.15
1115	626-00000	*MOBILIZATION	0.130	0.130		
			L S	0.000	0.00	
			855,669.94000	0.130		111,237.09
1325	603-50010	250 MM PLASTIC PIPE MCR LINE ITEM 36	134.000	134.000		
			M	0.000	0.00	
			34.65000	134.000		4,643.10
			CAT 0300	CURRENT AMT \$ 2,056,718.44 \$	0.00	\$ 2,056,718.44
CAT NO0301 STRUCTURE D-17-DR						
1120	206-00000	*STRUCTURE EXCAVATION	919.000	919.000		
			M3	0.000	0.00	
			5.61000	919.000		5,155.59
1125	206-00100	*STRUCTURE BACKFILL (CLASS 1)	213.000	213.000		
			M3	0.000	0.00	
			18.36000	213.000		3,910.68

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 32  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0301 STRUCTURE D-17-DR						
1130	601-03030	CONCRETE CLASS D (BOX CULVERT)	224.000	224.000		
			M3	0.000	0.00	
			297.94000	224.000		66,738.56
1135	602-00000	*REINFORCING STEEL	27,760.000	27,760.000		
			KG	0.000	0.00	
			0.90000	27,760.000		24,984.00
			CAT 0301	CURRENT AMT \$	100,788.83 \$	0.00 \$ 100,788.83
CAT NO0302 STRUCTURE D-17-DS						
1140	206-00000	*STRUCTURE EXCAVATION	500.000	500.000		
			M3	0.000	0.00	
			5.61000	500.000		2,805.00
1145	206-00100	*STRUCTURE BACKFILL (CLASS 1)	204.000	204.000		
			M3	0.000	0.00	
			18.36000	204.000		3,745.44
1150	601-03030	CONCRETE CLASS D (BOX CULVERT)	244.000	244.000		
			M3	0.000	0.00	
			297.94000	244.000		72,697.36
1155	602-00000	*REINFORCING STEEL	21,043.000	21,043.000		
			KG	0.000	0.00	
			0.90000	21,043.000		18,938.70
1160	602-00020	*REINFORCING STEEL (EPOXY COATED)	9,728.000	9,728.000		
			KG	0.000	0.00	
			1.03000	9,728.000		10,019.84
			CAT 0302	CURRENT AMT \$	108,206.34 \$	0.00 \$ 108,206.34
CAT NO0303 STRUCTURE D-17-DT						
1165	206-00000	*STRUCTURE EXCAVATION	1,189.000	1,189.000		
			M3	0.000	0.00	
			5.61000	1,189.000		6,670.29
1170	206-00100	*STRUCTURE BACKFILL (CLASS 1)	341.000	341.000		
			M3	0.000	0.00	
			18.36000	341.000		6,260.76
1175	601-03030	CONCRETE CLASS D (BOX CULVERT)	437.000	437.000		
			M3	0.000	0.00	
			297.94000	437.000		130,199.78


CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 33  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0303 STRUCTURE D-17-DT						
1180	602-00000	*REINFORCING STEEL	39,607.000	39,607.000		
			KG	0.000	0.00	
			0.90000	39,607.000		35,646.30
1185	602-00020	*REINFORCING STEEL (EPOXY COATED)	21,081.000	21,081.000		
			KG	0.000	0.00	
			1.03000	21,081.000		21,713.43
			CAT 0303	CURRENT AMT \$	200,490.56 \$	0.00 \$ 200,490.56
CAT NO0304 STRUCTURE D-17-DU						
1190	202-00495	REMOVAL OF PORTIONS OF PRESENT STRUCTURE	1.000	1.000		
			L S	0.000	0.00	
			2,100.00000	1.000		2,100.00
1195	206-00000	*STRUCTURE EXCAVATION	613.000	613.000		
			M3	0.000	0.00	
			5.61000	613.000		3,438.93
1200	206-00100	*STRUCTURE BACKFILL (CLASS 1)	282.000	282.000		
			M3	0.000	0.00	
			18.36000	282.000		5,177.52
1205	206-00510	*FILTER MATERIAL (CLASS A)	295.000	295.000		
			M3	0.000	0.00	
			34.68000	295.000		10,230.60
1210	601-03030	CONCRETE CLASS D (BOX CULVERT)	406.000	406.000		
			M3	0.000	0.00	
			297.94000	406.000		120,963.64
1215	602-00000	*REINFORCING STEEL	49,342.000	49,342.000		
			KG	0.000	0.00	
			0.90000	49,342.000		44,407.80
1220	602-00020	*REINFORCING STEEL (EPOXY COATED)	15,767.000	15,767.000		
			KG	0.000	0.00	
			1.03000	15,767.000		16,240.01
			CAT 0304	CURRENT AMT \$	202,558.50 \$	0.00 \$ 202,558.50
CAT NO0400 CONSTRUCTION ENGINEERING BID ITEMS						
1225	620-00002	FIELD OFFICE (CLASS 2)	1.000	1.000		
			EACH	0.000	0.00	
			26,468.40000	1.000		26,468.40

CONTID: C11588  
 PCN: 11588-BID  
 PROJECT: IM 0253-142

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0021

Page 34  
 ESTIMATE RUN 10/31/2001  
 15:12:32

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0400 CONSTRUCTION ENGINEERING BID ITEMS						
1230	620-00012	FIELD LABORATORY (CLASS 2)	1.000	1.000		
			EACH	0.000	0.00	
			18,557.70000	1.000		18,557.70
1235	620-00020	SANITARY FACILITY	1.000	1.000		
			EACH	0.000	0.00	
			1,428.00000	1.000		1,428.00
1240	900-00006	ADDED ITEM (DOLLAR)/ ADDITIONAL INSPECTION	-685.000	-685.000		
			DOL	0.000	0.00	
			1.00000	-685.000		-685.00
			CAT 0400	CURRENT AMT \$	45,769.10 \$	0.00 \$ 45,769.10
PROJECT TOTAL			CURRENT AMT	\$13,167,696.70 \$	13,405.89	\$13,117,217.89